GROUNDWATER INFORMATION SHEET Arsenic The purpose of this groundwater information sheet is to provide general information regarding a specific constituent of concern (COC). The information provided herein relates to wells (groundwater sources) used for public drinking water, not water served at the tap. | GENERAL INFORMATION | | | |------------------------|--|--| | Constituent of Concern | Arsenic (As) | | | Aliases | "Arsenic Black", "Colloidal arsenic", "Gray arsenic" (numerous additional aliases exist for the compound forms of arsenic) | | | Chemical Formula | As Main forms of arsenic in natural waters are arsenate [As(V)] and arsenite [As(III)] | | | CAS No. | 7440-38-2 | | | Storet No. | 01002 | | | Summary | Arsenic is a regulated trace element with an established State Maximum Contaminant Level (MCL) in drinking water of 10 μg/L. Arsenic is a semi-metal element that occurs naturally in the environment, but can also be released to the environment by human activities. As of August 2016, 947 active and standby drinking water wells (of 12,237 sampled) have had concentrations of arsenic above the MCL. Most arsenic detections above the MCL have occurred in Kern (134), Los Angeles (74) and San Bernardino (72) counties. The maximum measured concentration was 650 μg/L, in a Sonoma county well. | | | REGULATORY AND WATER QUALITY LEVELS ¹ | | | | | |--|---|--|--|--| | Туре | Agency | Concentration | | | | Federal MCL | US EPA ² | 10 μg/L | | | | State MCL | SWRCB-DDW ³ | 10 μg/L | | | | Detection Limit for Purposes of Reporting (DLR) | SWRCB-DDW | 2 μg/L | | | | Others: CA Public Health Goal (PHG) Cancer Potency Factor (1/10 ⁶ cancer risk) IRIS Reference Dose (RfD), non-cancer health | SWRCB-DDW
OEHHA ⁴
US EPA | 0.004 μg/L
0.0037 μg/L
2.1 μg/L ⁵ | | | ¹These levels generally relate to drinking water; other water quality levels may exist. For further information, see A Compilation of Water Quality Goals (Marshack, 2016). ⁵ IRIS – Integrated Risk Information System. Concentration reported as a drinking water level. | SUMMARY OF DETECTIONS IN PUBLIC WATER WELLS ⁶ | | | | | |--|--|--|--|--| | Detection Type | Number of Groundwater Sources | | | | | Number of active and standby public water wells ⁷ with arsenic concentrations > 10μg/L. | 947 of 12,237 wells sampled | | | | | Top 3 Counties with active and standby public water wells with arsenic concentrations > 10 μg/L. | Kern (134), Los Angeles (74) and San Bernardino (72) counties. | | | | ⁶Based on 2006-2016 public standby and active well (groundwater sources) data collected by the ² US EPA – United States Environmental Protection Agency ³ SWRCB DDW – State Water Resources Control Board, Division of Drinking Water ⁴OEHHA – Office of Environmental Health Hazard Assessment above MCLs. Data from private domestic wells and wells with less than 15 service connections are not available. | ANALYTICAL INFORMATION | | | |---|--|--| | Analytical Test Method | US EPA Methods: 200.7 (ICP), 200.8 (ICP/MS), 200.9 (GFAA), and EPA 1632 (FAAS). | | | Detection Limit | Most methods can attain the State-required minimum detection level of 2 μ g/L for drinking water. EPA Methods 200.8 and 200.9 have detection limits of 0.1 and 0.5 μ g/L. Gaseous/Hydride Atomic Absorption Spectrometry (EPA Method 1632), is able to achieve detection and speciation of arsenic components present in samples at 0.003 μ g/L level. | | | Known Limitations to
Analytical Methods | Few laboratories are equipped to conduct ICP-MS analysis necessary for low detection limit quantification and speciation. Sample handling and preservation methods differ for different analytical methods. No single method is appropriate for all sample matrices, but preservation is very important due to speciation concerns. Sulfide interference may occur in field-testing methods (colorimetric). Sample filtration may be done but is not required. | | | Public Drinking Water
Testing Requirements | Arsenic is a regulated chemical for drinking water sources, with monitoring and compliance requirements (Title 22, Section 64431, et seq.). | | | OCCURRENCE | | | |---------------------------------------|--|--| | Anthropogenic Sources | Arsenic is widely distributed throughout the earth's crust, most often as arsenic sulfide or as metal arsenates and arsenides. Almost all of the arsenic used is obtained as a by-product of smelting of ores of copper, lead, cobalt and gold. Mining of these ores and the management of waste materials associated with mining operations is a significant source of arsenic released to the environment. Commercial and industrial uses include alloying agents in the manufacturing of transistors, lasers, semiconductors, and solar cells. Other sources can include processing of glass, ceramics, paints, pigments, dyes and soaps, textiles, paper, metal adhesives, wood preservatives, pyrotechnics, and ammunition. Agricultural sources include pesticides, insecticides, cattle and sheep dips, algaecides, and hide tanning. Medicinal sources include antisyphilitic drugs. | | | Natural Sources | The primary source of arsenic in the environment is from the weathering of arsenic-containing rocks. Naturally occurring arsenic is found in a variety of solid phases, including a component of volcanic glass in volcanic rocks, adsorbed to and co-precipitated with metal oxides (especially iron oxides), adsorbed to clay-mineral surfaces, and associated with sulfide minerals and organic carbon. The concentrations of arsenic in soil (0.1 to 40 ppm) and sedimentary rocks (13 ppm) are generally higher than the average (2 ppm) in the earth's crust due to movement and accumulation of the arsenic through weathering. Additionally, volcanic activity and forest fires can release arsenic into the atmosphere where it later falls to earth; however, precipitation in unpolluted areas usually contains less than 1 ppb of arsenic. | | | History of Occurrence | Arsenic is found in groundwater predominantly due to natural sources. It may also be present in localized environments in high concentrations as a result of specific releases, such as from mine tailings and chemical spills. | | | Contaminant Transport Characteristics | In water, the most common valence states of arsenic are As(V), or arsenate, which is more prevalent in well-oxygenated (aerobic) surface waters, and As(III), or | | ## Contaminant Transport Characteristics, cont. arsenite, which is more likely to occur in anaerobic groundwater or deep lake sediments (reducing environments). The solubility, mobility, and toxicity of As in the environment are dependent upon its oxidation state, and increase with increasing alkalinity and salinity. Arsenic mobility in groundwater is dependent on the physical and chemical properties of the aguifer, although two types of processes generally control its movement: adsorption/desorption reactions and precipitation/dissolution reactions. During adsorption reactions, dissolved arsenic adheres to the surface of solid aquifer materials. Desorption removes the arsenic from aguifer materials and releases it into the surrounding groundwater. The mobility of arsenate is low in acidic soils with high content of oxides and clays. Arsenite is more mobile, toxic, and difficult to remove from groundwater than arsenate. ### **REMEDIATION & TREATMENT TECHNOLOGIES** Arsenic remediation is typically expensive because large volumes of groundwater must be treated. The main types of treatment processes used are: - Precipitative processes using ferric and aluminum salts, including coagulation/filtration, direct filtration, coagulation-assisted microfiltration, enhanced coagulation, lime softening, and enhanced lime softening; - Adsorption processes, specifically activated alumina; - Ion exchange processes, specifically anion exchange; - Membrane filtration, including reverse osmosis, and electrodialysis reversal; and; - Permeable reactive barriers (PRB): Two promising arsenic removal processes are granular ferric hydroxide (GFH) and zero-valent iron (ZVI) fillings. These methods involve chemical adsorption of arsenic species to iron oxides. GFH and ZVI filters are easy to operate and have been found suitable for individual wellhead or other small-scale treatment systems. ### **HEALTH EFFECT INFORMATION** Arsenic is a known human carcinogen, and ingestion of arsenic has been reported to increase the risk of cancer in the liver, bladder, kidney, lungs, and skin. Arsenic is known to the State of California to cause cancer for purposes of the Safe Drinking Water and Toxic Enforcement Act of 1986 ("Proposition 65"), and was added to the list of carcinogens in 1987. In November 2008, the California MCL for arsenic was revised from 50 μ g/L to 10 μ g/L. The National Academy of Sciences estimated that the lifetime risk of developing bladder or lung cancer from arsenic in tap water (assuming 2 liters consumption per day) is greater than 3 in 1,000 for an arsenic level of 10 μ g/L. The US EPA MCL of 10 μ g/L has been in effect in California since January 2006. When groundwater is the transport and exposure medium, we are primarily concerned with ingestion of contaminated water as the route for greatest human exposure to arsenic. In humans, arsenic is quickly absorbed after ingestion, while dermal (skin) exposure to arsenic only results in a small amount of arsenic entering the body. Upon absorption from the gastrointestinal tract, the liver changes some of the arsenic to a less harmful organic form. Both inorganic and organic forms are excreted from the body in urine. Most of the arsenic will be excreted within several days, although some will remain in the body for several months or longer. Inorganic arsenic has been recognized as a human poison since ancient times, with large oral doses (above $60,000~\mu g/L$ in food or water) producing death. Ingestion of moderate to elevated levels of inorganic arsenic (greater than $300~\mu g/L$) may cause irritation of the stomach and intestines, with symptoms such as pain, nausea, vomiting, and diarrhea. Other effects from the ingestion of arsenic include decreased production of red and white blood cells, abnormal heart rhythm, blood-vessel damage, and impaired nerve function causing a "pins and needles" sensation in the hands and feet. Although there is no strong evidence that arsenic can affect pregnant women or their fetuses, studies in animals show that doses of arsenic that are large enough to cause illness in pregnant females may cause low birth weight, fetal malformations, or even fetal death. Long-term oral exposure to inorganic arsenic may cause patterns of skin changes, including a darkening of the skin and the appearance of small "corns" or "warts" on the palms, soles, and torso. A small number of the corns may ultimately develop into skin cancer. #### **KEY REFERENCES** - Agency for Toxic Substances and Disease Registry. Toxicological Profile for Arsenic. (August 2007). http://www.atsdr.cdc.gov/ToxProfiles/tp.asp?id=22&tid=3. - 2. California State Water Resources Control Board. Division of Drinking Water. California Regulations Related to Drinking Water. (June 2016). http://www.waterboards.ca.gov/drinking_water/certlic/drinkingwater/documents/lawbook/dwregulations-2016-06-14.pdf - 3. California State Water Resources Control Board A Compilation of Water Quality Goals. 17th Edition. January 2016. Prepared by Jon B. Marshack. http://www.waterboards.ca.gov/water_issues/programs/water_quality_goals/docs/wq goals text.pdf - 4. National Environmental Methods Index (NEMI). Trace elements. https://www.nemi.gov/methods/keyword/?keyword_search_field=trace+elements - State Water Resources Control Board. GeoTracker GAMA (Groundwater Ambient Monitoring and Assessment) Database. http://www.waterboards.ca.gov/water_issues/programs/gama/geotracker_gama.shtml - US Environmental Protection Agency. Technical Fact Sheet: Final Rule for Arsenic in Drinking Water. (January 2001). https://nepis.epa.gov/Exe/ZyPdf.cgi?Dockey=20001XXE.txt - 7. US Environmental Protection Agency. Contaminated Site Clean-up Information, Arsenic. Treatment Technologies. https://clu-in.org/contaminantfocus/default.focus/sec/arsenic/cat/Treatment_Technologies// - 8. US Environmental Protection Agency. Implementation Guidance for the Arsenic Rule. EPA-816-K-02-018. https://www.epa.gov/dwreginfo/state-implementation-guidance-arsenic-rule - US Geological Survey. National Water-Quality Assessment Program. Trace Elements National Synthesis Project. Arsenic in groundwater of the United States. http://water.usgs.gov/nawqa/trace/arsenic/ Revised August, 2016 Active and Standby Public Wells with at least one detection of arsenic above the MCL of 10 µg/L, 947 wells. (Source: Public Well Data using GeoTracker GAMA). Revised August, 2016 8